KENTUCKY DEPARTMENT OF EDUCATION GLOSSARY, ABBREVIATIONS AND ACRONYMS | community-based academic and youth development programs Kentucky's method of designating types of public schools or programs: A1 a school under administrative control of a principal or head teacher and eligible to establish a school-based decision making council. An A1 school i not a program operated by, or as a part of, another school. A2 district-operated, totally vocational-technical | 21st CCLC (21st Century Community Learning | programs that provide constructive learning activities | |---|--|---| | A1 – A6 schools and programs Kentucky's method of designating types of public schools or programs: A1 – a school under administrative control of a principal or head teacher and eligible to establish a school-based decision making council. An A1 school inot a program operated by, or as a part of, another school. A2 – district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 – district-operated, totally special education program. A4 – district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 – an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | Centers) | during non-school hours through school- and | | Kentucky's method of designating types of public schools or programs: A1 a school under administrative control of a principal or head teacher and eligible to establish a school-based decision making council. An A1 school in ot a program operated by, or as a part of, another school. A2 district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | community-based academic and youth development | | schools or programs: A1 — a school under administrative control of a principal or head teacher and eligible to establish a school-based decision making council. An A1 school in not a program operated by, or as a part of, another school. A2 — district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 — district-operated, totally special education program. A4 — district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 — an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (e.g., students who have to work during the school day) | | | | A1 — a school under administrative control of a principal or head teacher and eligible to establish a school-based decision making council. An A1 school inot a program operated by, or as a part of, another school. A2 — district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 — district-operated, totally special education program. A4 — district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 — an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (e.g., students who have to work during the school day) | A1 – A6 schools and programs | | | principal or head teacher and eligible to establish a school-based decision making council. An A1 school in not a program operated by, or as a part of, another school. A2 — district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 — district-operated, totally special education program. A4 — district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 — an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | schools or programs: | | school-based decision making council. An A1 school in not a program operated by, or as a part of, another school. A2 — district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 — district-operated, totally special education program. A4 — district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 — an alternative program that is a district-operated and
district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting cour-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | not a program operated by, or as a part of, another school. A2 district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | school. A2 district-operated, totally vocational-technical program, where the membership is counted in an A1 school. A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | _ | | program, where the membership is counted in an A1 school. A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristic change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | school. A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements. Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | A2 district-operated, totally vocational-technical | | A3 district-operated, totally special education program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | program, where the membership is counted in an A1 school. | | program. A4 district-operated, totally preschool program (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (e.g., HeadStart, state-funded preschool or Parent and Child Education [PACE] program). A5 — an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | and Child Education [PACE] program). A5 an alternative program that is a district-operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements. Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | A4 district-operated, totally preschool program | | A5 an alternative program that is a district- operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics
change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | (e.g., HeadStart, state-funded preschool or Parent | | operated and district-controlled facility with no definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | and Child Education [PACE] program). | | definable attendance boundaries that is designed to provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | A5 an alternative program that is a district- | | provide services to at-risk populations with unique needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | · | | needs. Its population composition and characteristics change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | _ | | change frequently and are controlled by the local school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | · | | school district student assignment practices and policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | policies (i.e., the local district personnel have input with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | with regard to the identification of students receiving services provided by the A5 program as opposed to unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | services provided by the A5 program as opposed to unconditionally accepting court-ordered placements. Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | unconditionally accepting court-ordered placements Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | 5 | | Students enrolled in A5 programs typically include: (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (a) actual dropouts returning to an alternate educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | educational environment (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (b) potential or probable dropouts (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (c) drug abusers (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (d) physically abused students (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | | | (e) discipline problem students (f) nontraditional students (e.g., students who have to work during the school day) | | , , , _ | | (f) nontraditional students (e.g., students who have to work during the school day) | | | | have to work during the school day) | | | | .,, | | · · | | teatine (e.g., | | | | emotional/psychological) | | | | | A6 district-operated instructional program in a non- | |--|---| | | district-operated institution or school. | | academic expectations | learning goals that characterize student achievement | | ACCESS (Assessing Comprehension and Communication in English State-to-State) | an English language assessment for English language learners tied to the state's language proficiency | | Communication in English State-to-State) | standards | | accommodation | changes made in the way materials are presented or | | | in the way students respond to the materials, as well | | | as changes in setting, timing and scheduling | | achievement gap | a substantive performance difference in tested areas | | acmevement gap | between various groups of students, including male | | | and female, students with and without disabilities, | | | students with and without English proficiency, | | | minority and non-minority students, and students | | | who are eligible for free and reduced-price school | | | meals and those who are not eligible | | ACT | a common college admissions test given to all high | | - | school juniors; subjects are English, mathematics, | | | reading and
science | | ACT WorkKeys | job skills assessment measuring real-world skills in | | - | Applied Mathematics, Reading for Information and | | | Locating Information | | ADA (Americans with Disabilities Act) | the federal law that outlines requirements for | | | individuals with disabilities in the workplace, school, | | | public areas and more | | ADA (Average Daily Attendance) | the average of a set number of months' attendance, | | | used to determine funding | | ADHD (attention deficit hyperactivity disorder) | a neurobehavioral-developmental disorder | | ADP (American Diploma Project) | program developed by the Education Trust and the | | | Thomas B. Fordham Foundation in 2001; goal is to | | | improve secondary education and rigor of diplomas | | AEL | Appalachian Educational Laboratory | | AFGR | Average Freshman Graduation Rate | | alternative certification | a process by which individuals who do not hold | | | traditional teaching certifications may receive | | | certification based on prior experience and education | | Alternative K-PREP | (see also K-PREP) serves 1% of students with most | | | significant cognitive disabilities requiring alternate | | | means of participation in Kentucky's statewide | | | assessment demonstrating achievement designed to | | | allow great depth of adaptions, modifications and | | alkawaki sa asha ala | alternative modes of participation | | alternative schools | schools that serve students who are not succeeding | | | in the traditional public school environment due to | | | academic problems, learning disabilities or behavioral | | | problems | | | 1 (1.111/ 1 1 | |--|--| | anecdotal record | a written record of a child's progress based on | | | milestones particular to that child's social, emotional, | | | physical, aesthetic and cognitive development | | AP (Advanced Placement) | higher-level academic courses maintained by the | | | College Board; scores of three or more on exams may | | | earn college credit | | AR (Accelerated Reader) | a daily progress monitoring software assessment in | | | wide use by primary and secondary schools for | | | monitoring the practice of reading | | ARC (admissions and release committee) | a group that makes determinations on the best | | | course of study for a student with disabilities; | | | membership should include a regular education | | | teacher, a special education teacher, a representative | | | of the school district, the parent, individuals with | | | specialized knowledge and others. | | ARCC | Appalachia Regional Comprehensive Center | | ASCD | Association for Supervision and Curriculum | | | Development | | assessment | an exercise such as a written test, portfolio, or | | | experiment that seeks to measure a student's skills | | | or knowledge in a subject area | | ASSIST | Assistance and Support for Student Success Team | | assistive technology | any item, piece of equipment or product system that | | assistive testimology | is used to increase, maintain or improve functional | | | capabilities of children with disabilities | | ASVAB (Armed Services Vocational Aptitude Battery) | multiple-choice test to determine qualification for | | Asvas (Armed Services Vocational Aprilade Sattery) | enlistment in U.S. armed forces | | at-risk | a student with socioeconomic challenges that place | | at risk | him or her at a disadvantage in achieving academic, | | | social, or career goals | | authentic assessment | an evaluation of what students actually know and | | datheritie assessment | understand | | AYP (Adequate Yearly Progress) | a term included in NCLB that indicates whether | | ATT (Adequate really Flogress) | schools and districts have been successful in | | | improving student achievement from one year to the | | | next | | BAC | building assessment coordinator | | basal textbook | a book that offers a foundation for instruction for a | | Sugar textbook | course or grade level that provides appropriate | | | progression of information on a subject being studied | | basic skills | the traditional building blocks of a curriculum that are | | Dasic skills | _ | | | most commonly associated with explicit instruction in | | | early elementary language arts and mathematics, | | | including teaching the letters of the alphabet, how to | | | sound out words, spelling, grammar, counting, | | | adding, subtracting and multiplying | 3 | La calcada | and a second of the state th | |---|--| | benchmark | an example of student work that illustrates the | | | qualities of a specific score on a rubric or scoring | | | guide | | block scheduling | a way of organizing the school day, usually in | | | secondary schools, into blocks of time longer than the | | | typical 50-minute class period. Students take as many | | | courses as before (sometimes more), but the courses | | | may not run the entire school year. | | Bloom's taxonomy | a classification of educational objectives developed in | | , | the 1950s by a group of researchers headed by | | | Benjamin Bloom of the University of Chicago. | | | Commonly refers to the objectives for the cognitive | | | domain, which range from knowledge and | | | _ | | | comprehension (lowest) to synthesis and evaluation | | | (highest). | | CAC | Content Advisory Committee | | CACFP (Child and Adult Care Food Program) | a program administered by the U.S. Department of | | | Agriculture that provides meals and snacks to | | | children and adults in need | | career and technical education | a career-based course of study designed to prepare | | | high school students for postsecondary education, | | | work or the military | | Career Clusters | 14 broad categories that encompass virtually all | | | occupations from entry through professional levels | | Carnegie Unit | the number of hours per unit in which a course is | | | taught; in Kentucky, it is defined as at least 120 hours | | | of instructional time in one subject | | CATS (Commonwealth Accountability Testing | the state's assessment and accountability system | | System) | from 1998 to 2008 | | CCLD | Collaborative Center for Literacy Development | | CCSSO | Council of Chief State School Officers | | CDC | Centers for Disease Control | | CDIP/CSIP | Consolidated District or School Improvement | | CDII / CDII | Planning, a process that integrates instructional | | | improvement with student learning results | | CDI (commovaiel deixor/a license) | | | CDL (commercial driver's license) | required of school bus drivers | | CEC | Council for Exceptional Children | | CECC | Community Early Childhood Council | | certified staff | individuals who have completed certification | | | processes; includes teachers, administrators and | | | others | | charter school | a self-governing educational facility that operates | | | under contract between the school's organizers and | | | the sponsors (often local school boards but | | | sometimes other agencies, such as state boards of | | | education). Charter schools usually receive | | | government funding, may not charge tuition, must be | | VDE-0000-D0 Iva 000540 | | | | nonsectarian and nondiscriminatory and must be | |---|---| | | chosen by teachers, students and parents. Charter | | | schools are free from most state and local | | | | | | regulations, often including teacher certification | | | requirements. (Kentucky currently does not have | | | legislation to enable charter schools.) | | CIITS (Continuous Instructional Improvement | provides student data and teaching resources directly | | Technology System) | to teachers and principals when and where they most | | | need it | | CIP | Comprehensive Improvement Planning | | CIPL | Commonwealth
Institute for Parent Leadership, a | | | program conducted by the Prichard Committee | | classified staff | individuals who do not hold teaching or | | | administrative certifications; may include bus drivers, | | | non-teaching staff and others | | CLEM | Cluster Leader Electronic Messaging Service | | cohort | a particular group of people with something in | | Conort | common. For instance, a cohort might be a group of | | | 1 | | | students who had been taught an interdisciplinary | | | curriculum by a team of junior high school teachers. | | Common Core State Standards | content that has been identified at the national level | | | and adopted by the Kentucky Board of Education as | | | essential for all students to know in the areas of | | | reading/language arts and mathematics that will be | | | included on the state assessment beginning spring | | | 2012 (known in Kentucky as the Kentucky Core | | | Academic Standards) | | Commonwealth Diploma | a high school diploma program authorized by 704 | | | KAR 3:340; includes specific, high-level course | | | requirements | | Commonwealth School Improvement Fund (CSIF) | a pool of money funded by the legislature to provide | | . , , | monetary support for struggling schools | | COMPASS | college placement tests used to evaluate incoming | | | students in reading, writing and math skills | | continuous progress | a student's unique progression through the primary | | tontinadas progress | program at his or her own rate without being | | | compared to others in the program and without links | | | to age or number of years in school | | cooperative learning | · | | cooperative learning | a method of instruction that encourages students to | | | work in small groups, learning material and then | | | presenting what they have learned to other small | | | groups | | Coordinated School Health (CSH) | a plan and process that ensures whole-school health | | | for students, teachers, administrators and staff | | core content | content that has been identified as essential for all | | | students to know in the areas of social studies, | | | science and writing that will be included on the state | | KDE:OGSS:DC lva 062512 | | | | assessment. | |---|---| | СОТ | Commonwealth Office of Technology | | СРЕ | Council on Postsecondary Education | | СРТ | Capital Plaza Tower | | CRAGC | Commissioner's Raising Achievement, Closing Gaps | | | Council | | criterion-referenced tests | Tests designed to measure how thoroughly a student | | | has learned a particular body of knowledge without | | | regard to how well other students have learned it. | | | Most nationally standardized achievement tests are | | | norm-referenced, meaning that a student's | | | performance is compared to how well students in the | | | norming group did when the test was normed. | | | Criterion-referenced tests are directly related to the | | | curriculum of a particular school district or state and | | CCD | are scored according to fixed criteria. | | CSD | Classified Staff Data | | CSIF | Commonwealth School Improvement Fund | | CSIP | Comprehensive School Improvement Plan | | CTBS (Comprehensive Test of Basic Skills) | a component of Kentucky's assessment and | | | accountability system from 1998 to 2005; CTBS tests | | | were given to students in EP (exiting primary or 3rd | | | grade), 6th and 9th grades and covered reading, language arts and mathematics | | CTE | career and technical education | | CTL | Collaborative for Teaching and Learning | | CTSO (Career and Technical Student Organizations) | co-curricular organizations within CTE program areas | | C130 (Career and Technical Student Organizations) | to enhance student career and leadership | | | development, motivation and recognition | | curriculum | the subject matter that teachers and students cover | | Carriculatii | in class | | curriculum map | an outline of the implemented curriculum; what is | | - Carrious and P | taught and when it is actually taught | | DAC | District Assessment Coordinator | | DAGC | District Achievement Gap Coordinator | | DEC | Division of Early Childhood (a division of the Kentucky | | | Council for Exceptional Children) | | DECA | Distributive Education Clubs of America | | Depth of Knowledge (DOK) | the level of knowledge or learning expected at | | | various grade levels or during a course of study | | director of pupil personnel (DPP) | an individual who manages pupil attendance and | | | other issues for a school district | | disaggregated data | test scores or other data divided so that various | | _ | categories can be compared. For example, schools | | | may break down the data for the entire student | | | population (aggregated into a single set of numbers) | | | T | |-----------------------------|---| | | to determine how minority students are doing | | | compared with the majority, or how scores of girls | | | compare with those for boys. | | distance learning | the use of telecommunications technologies, | | | including satellites, telephones and cable-television | | | systems, to broadcast instruction from one central | | | site to one or more remote locations | | District 180 | a specific team for educational recovery services that | | | focuses on the schools and districts identified for | | | educational recovery as well as other schools | | | identified for school improvement | | DPH | Department for Public Health | | dual credit/dual enrollment | a program in which students may enroll in credit- | | dual credit/dual enrollment | | | | bearing college courses while still in middle or high | | DW-W | school | | DWoK | Different Ways of Knowing | | EAARS | Education Assessment and Accountability Review | | | Subcommittee | | ECS | Education Commission of the States | | EDGAR | Education Department General Administrative | | | Regulations | | Educational Cooperatives | BEEC Big East Educational Cooperative | | | CESC Caveland Educational Support Center | | | CKEC Central Kentucky Education | | | Cooperative | | | CKSEC Central Kentucky Special Education | | | Cooperative | | | GRREC Green River Regional Educational | | | Cooperative | | | • | | | JCECES Jefferson County Exceptional Child Education County Exceptional Child Education County Exceptional Child The County Exception C | | | Education Services | | | KEDC Kentucky Educational Development | | | Corporation | | | KVEC Kentucky Valley Educational | | | Cooperative | | | NKCES Northern Kentucky Cooperative for | | | Educational Services | | | OVEC Ohio Valley Educational Cooperative | | | RRC River Region Cooperative | | | SESCEC Southeast/South-Central Educational | | | Cooperative | | | UCSEC Upper Cumberland Special Education | | | Cooperative | | | WKEC West Kentucky Educational | | | Cooperative | | | • | | | WKSEC West Kentucky Special Education | | | Cooperative | |---|--| | | WTSEC Wilderness Trail Special Education | | | Cooperative | | Educational Planning and Assessment System (EPAS) | a series of assessments and related activities from | | Lucational Flamming and Assessment System (LFAS) | ACT, Inc.; includes EXPLORE, PLAN and ACT | | | assessments | | Educational Recovery Staff (ERS) | see Highly Skilled Educators | | EIAC | Educational Improvement Advisory Committee | | EILA | Effective Instructional Leadership Act, 704 KAR 3:325 | | ELDC | Educational Leadership Development Collaborative | | Elementary and Secondary Education Act (ESEA) | see No Child Left Behind Act | | | | | ELL | English Language learners | | ELP | English Language Proficiency | | EncycloMedia | an Internet-based comprehensive learning service | | | offered free to
Kentucky public schools. A partnership | | | between Kentucky Education Television and the | | | Kentucky Department of Education, it offers teachers | | | and students more than 4,000 videos, 40,000 video | | | clips and thousands of digital images, all searchable | | | by key word, content area, grade level and Kentucky academic standards. | | end-of-course exam | | | end-oi-course exam | state exam to test student content knowledge at end of courses in English II, Algebra II, Biology and U.S. | | | | | | History; results should count 20 percent of student's final grade | | enrichment programs | programs intended to supplement the regular | | emichinent programs | academic curriculum for students who might | | | otherwise be bored with their classwork | | EPSB | Education Professional Standards Board | | ERIG | Early Reading Incentive Grant | | ESEA waiver | request granted by the U.S. Department of Education | | LSEA Walter | to Kentucky and 10 other states granting flexibility to | | | many of the requirements of the No Child Left Behind | | | Act | | ESL (English as a Second Language) | a program that provides instruction for students | | Tot (Ingustration and a cocontal Innihamber) | whose first language is not English | | ESS (Extended School Services) | programs providing additional instruction and | | | support through longer days, weeks or years for | | | students who are at risk of not meeting academic | | | expectations | | exceptional children | children with special needs; includes those with | | | disabilities and those eligible for gifted and talented | | | services | | EXPLORE | high school readiness exam designed to help 8th | | 2 | graders explore a broad range of options for their | | | future by assessing English, mathematics, reading and | | | ratare by assessing English, mathematics, reading and | | | science | |---|---| | Facilities Support Program of Kentucky (FSPK) | funds mandated by KRS 157.440 to be used to | | | address categorized priorities listed in a district's | | | approved facilities plan pursuant to KRS 157.420 | | Family Resource/Youth Services Centers (FRYSCs) | centers established in or near schools where at least | | | 20 percent of students qualify for free or reduced- | | | price meals. Family resource centers serve | | | elementary schools; youth services centers serve | | | middle and high schools. Centers provide resources | | | and referrals for students and families. | | FBLA | Future Business Leaders of America | | FCCLA | Family, Career and Community Leaders of America | | FEA | Future Educators of America | | FERPA | federal Family Educational Rights and Privacy Act | | FFA | Future Farmers of America (FFA now uses only the | | | acronym.) | | flexible grouping | a strategy that allows students to work in differently | | | mixed groups depending on the goal of the learning | | | task at hand | | formative assessment | an assessment or other activity during class time that | | | provides feedback to help teachers direct instruction | | | to individual students' needs | | FRYSC | Family Resource and Youth Services Center | | FSPK | Facilities Support Program of Kentucky | | FTE GED | full-time equivalent | | | General Educational Development (handled by CPE) | | gifted and talented | as outlined in 704 KAR 3:285, students identified as | | | high-potential learners and provided with services in | | | one or more of the following areas: general | | | intellectual aptitude; specific academic aptitude; | | | creative or divergent thinking; psychosocial or | | | leadership skills; or visual or performing arts | | GOPM | Governor's Office of Policy and Management | | Growth Factor Report | a collection of student enrollment data that is related | | | to growth in average daily attendance | | Head Start/Early Head Start | comprehensive federal child development programs | | | that serve children from birth to age 5, pregnant | | | women and their families; the overall goal is to | | | increase the school readiness of children in low- | | | income families | | heterogeneous grouping | the grouping of students in classrooms on the basis of | | | mixed abilities and/or characteristics (i.e., | | | chronological age, reading ability, test scores) | | Highly Skilled Educators (HSE) | an assistance program that was designed to support | | | and turn around low-performing schools. HSEs are | | | now called Educational Recovery Staff (ERS). ERS are | | holistic learning | teachers, administrators and other certified staff who support improved teaching and learning; help school staffs align curriculum with the common core standards, the new assessment, best practices and national standards; advise school staffs on techniques to meet the assessment goals; advise school staffs on developing, implementing and monitoring the school improvement plan and expenditure of monies from the Commonwealth School Improvement Fund; and build capacity among school staffs. a theory of education that places importance on the complete experience of learning and the ways in | |--|--| | | which the separate parts of the learning experience are interrelated. | | holistic scoring | a scoring process used to evaluate a student's overall performance or product | | homogeneous grouping | the grouping of students in classrooms based on the basis of similar abilities and/or characteristics (i.e., chronological age, reading ability, test scores) | | horizontal articulation or alignment | indicates that the curriculum is carefully planned within grade levels | | HOSA | Health Occupations Students of America | | НОТ | Highly Qualified Teacher (federal term associated with NCLB) | | HSTW (High Schools That Work) | a cooperative effort with the Southern Regional Education Board that integrates challenging academic courses and modern vocational studies to raise the achievement levels of career-bound high school students | | IB (International Baccalaureate) | a program of international education for students aged 3 to 19 | | IC | Infinite Campus (the state's student information system) | | IDEA (Individuals with Disabilities Education Act) | A revision of the Education for All Handicapped
Children Act, the IDEA is a federal law passed in 1991
and amended in 1997 that guarantees a free
appropriate public education for eligible children and
youth with disabilities. | | IEP | Individual Education Plan, a process that outlines educational goals and recommendations, primarily for students with special needs | | ILP | Individual Learning Plan, a process that outlines the steps to graduation (formerly known as the Individual Graduation Plan) | | inclusion | The practice - sometimes called "full inclusion" - of educating children with disabilities alongside their non-disabled peers, often in a regular classroom. The | | KDE:OGSS:DC lyg 062512 | 10 | | | Individuals with Disabilities Education Act (IDEA) | |--|---| | | requires that disabled children be educated in the | | | "least restrictive environment" possible. | | Individual Growth Plan | a professional growth plan developed by the | | illulviduai Glowtii Flaii | evaluatee with the assistance of the evaluator to be | | | | | | aligned with specific goals and objectives of the | | | school improvement and professional development | | ICNI /Instructional Cumpout Notucouls | plan | | ISN (Instructional Support Network) | builds the capacity of district administrators to | | | provide leadership in making connections between planning for instruction and planning for professional | | | development | | ITBS | Iowa Test of Basic Skills | | JAG | Jobs for America's Graduates | | JKG | Jobs for Kentucky's Graduates | | KAA | Kentucky Academic Association | | KAAC | Kentucky Association for Academic Competition | | KAAE | Kentucky Alliance for Arts Education | | KABSE | Kentucky Alliance of Black School Educators | | KAC | Kentucky Arts Council | | KACTE | Kentucky Association for Career and Technical | | 10.001 | Education | | KACTE | Kentucky Association of Colleges of Teacher | | | Education | | KAEA | Kentucky Art Educators Association | | KAECE | Kentucky Association for Early Childhood Education | | KAEE | Kentucky Association for Environmental Education | | KAES | Kentucky Association of Educational Supervisors | | KAESP | Kentucky Association of Elementary School Principals | | KAGC | Kentucky Association of Governmental | | | Communicators | | KAGE | Kentucky Association for Gifted Education | | KAHPERD | Kentucky Association for Health, Physical Education, | | | Recreation and Dance | | KAMC | Kentucky Accessible Materials Consortium | | KAMD | Kentucky Accessible Materials Database | | KAPE | Kentucky AIDS Prevention Education | | KAPE | Kentucky Association of Professional Educators | | KAPT | Kentucky's Affordable Prepaid Tuition | | KAPT | Kentucky Association for Pupil Transportation | | KAR (Kentucky Administrative Regulation) | guidance that is directly related to Kentucky statutes | | | and outlines specifics of how the statutes are to be | | | implemented.
Regulations are often referred to as | | | "administrative/regulatory law." | | KASA | Kentucky Association of School Administrators | | KASC | Kentucky Association of School Councils | | KASE | Kentucky Association of School Executives | |---|--| | KASS | Kentucky Association of School Superintendents | | KASSP | Kentucky Association of Secondary School Principals | | KATE | Kentucky Association of Teacher Education | | KATH | Kentucky Association of Teachers of History | | KAYRE | Kentucky Association for Year Round Education | | KBE | Kentucky Board of Education | | KCA | Kentucky Center for the Arts | | KCA | Kentucky Counseling Association | | KCAS | Kentucky Core Academic Standards | | KCCT (Kentucky Core Content Tests) | the state-level tests that assess reading, | | | mathematics, science, social studies and on-demand | | | writing; implemented from 2000 to 2011 | | KCEE | Kentucky Council on Economic Education | | KCMP (Kentucky Continuous Monitoring Process) | an instrument designed to ensure that schools are | | | providing appropriate services to students with | | | special needs | | КСРТА | Kentucky Congress of Parents and Teachers | | KCSS | Kentucky Center for School Safety | | KCSS | Kentucky Council for the Social Studies | | KCTCS | Kentucky Community and Technical College System | | KCTM | Kentucky Council of Teachers of Mathematics | | KDE | Kentucky Department of Education | | KDE Offices | OAA – Office of Assessment and Accountability | | | KIDS – Knowledge, Information and Data Services | | | OAS – Office of Administration and Support | | | OGSS – Office of Guiding Support Services | | | ONGSD – Office of Next-Generation Schools and | | | Districts | | | ONGL – Office of Next-Generation Learners | | KDTA | Kentucky Dance Teachers Association | | KEA | Kentucky Education Association | | KEAP | Kentucky Employee Assistance Program | | KECSAC | Kentucky Educational Collaborative for State Agency Children | | KEEC | Kentucky Environmental Education Council | | KEES | Kentucky Educational Excellence Scholarship | | KELP (Kentucky Elementary Learning Profile) | an instrument designed to document a student's real | | | learning, growth and development during the | | | primary years (grades K-3) | | Kentucky Focus Schools/Districts | schools and districts failing to meet annual | | | measurable objectives (AMOs) for two consecutive | | | years and with low achievement gap scores; high | | | schools with graduation rates below 60 percent for | | | two consecutive years; and schools with low scores | | | among individual student gap groups | | Kentucky Highest-Performing Schools/Districts | elementary, middle and high schools or districts with | |---|---| | | overall scores at the 95 th percentile or higher | | Kentucky High-Progress Schools/Districts | Title I and non-Title I schools showing highest | | | progress, as compared to peers (top 10% of | | | improvement), and districts showing the highest | | | progress, as compared to peers (top 10% of | | | improvement) | | Kentucky Occupational Skill Standards Assessment | an assessment aligned with standards identified for | | (KOSSA)/Certificate | success in the workplace | | Kentucky Priority Schools/Districts | schools identified as Persistently Low-Achieving (PLA) | | | as defined by KRS 160.346; districts with overall | | | scores in the bottom 5 percent for all districts that | | | failed to make AMOs and show adequate yearly | | | progress for the last three consecutive years | | Kentucky Schools/Districts of Distinction | highest-performing elementary, middle and high | | | schools or districts – those with overall scores at the | | | 95 th percentile or higher | | KEDS | Kentucky Early Childhood Data System | | KEPS (Kentucky Educator Placement Service) | online application that matches certified vacancies | | | with individuals seeking employment | | KERA (Kentucky Education Reform Act) | the systemic overhaul of the state's K-12 public | | | education system, passed in 1990 | | KERS | Kentucky Employees Retirement System | | KESN | Kentucky Effective Schools Network | | KEST | Kentucky Essential Skills Test (norm-referenced test | | | administered prior to the passage of KERA) | | KET | Kentucky Educational Television | | KETS (Kentucky Education Technology System) | the statewide technology network that links schools, | | | districts, government agencies, state libraries, the | | | Internet and other resources | | KGA | Kentucky Geographic Alliance | | КНС | Kentucky Humanities Council | | KHEA | Kentucky Home Education Association | | KHEAA | Kentucky Higher Education Assistance Authority | | KHS | Kentucky Historical Society | | KHSAA | Kentucky High School Athletics Association | | KIDS | Kentucky Information Data System | | KIDS NOW | Kentucky Invests in Developing Success Now | | KIER | Kentucky Institute for Education Research | | KIRIS (Kentucky Instructional Results Information | the statewide assessment and accountability system | | System) | from 1990 to 1998 | | KLA (Kentucky Leadership Academy) | a program offered through the Kentucky Association | | • • • | of School Administrators that provides ongoing | | | professional growth opportunities for school and | | | district leaders that will result in building and | | | sustaining leadership capacity and creating a climate | | | of resiliency for whole school improvement | |---|---| | KMEA | Kentucky Music Educators Association | | KMSA | Kentucky Middle School Association | | KPR (Kentucky Performance Report) | school-, district- and state-level collections of data | | | derived from CATS | | K-PREP (Kentucky Performance Rating for | tests given in grades 3-8 to gauge proficiency in | | Educational Progress) | reading, mathematics, science, social studies and | | | writing that blend norm-referenced and criterion- | | | referenced items and consist of multiple-choice (mc), | | | extended-response (er) and short-answer (sa) items | | КРТА | Kentucky Parent Teacher Association | | KRS (Kentucky Revised Statute) | a law passed by Kentucky's General Assembly | | KRTA | Kentucky Retired Teachers Association | | KSB | Kentucky School for the Blind | | KSBA | Kentucky School Boards Association | | KSCA | Kentucky School Counselors Association | | KSD | Kentucky School for the Deaf | | KSI | Kentucky System of Intervention (see also RTI) | | KSIS | Kentucky Student Information System | | KSTA | Kentucky Science Teachers Association | | KSTC | Kentucky Science and Technology Corporation | | KTA | Kentucky Theatre Association | | KTG | Kentucky Tuition Grant (handled by KHEAA) | | KTIP | Kentucky Teacher Internship Program | | KTLC | Kentucky Teaching and Learning Conference | | KTLN (Kentucky TeleLinking Network) | a network of statewide interactive video sites | | KTRS | Kentucky Teachers' Retirement System | | KTS | Kentucky Thespian Society | | KUNA | Kentucky United Nations Association | | KVHS | Kentucky Virtual High School | | KVL | Kentucky Virtual Library | | KWLA | Kentucky World Language Association | | KYCEC | Kentucky Council for Exceptional Children | | KYCID | Kentucky Center for Instructional Discipline | | KYOTE (Kentucky Online Testing) | Web-based placement exam program using | | | standardized tests to measure preparedness for | | INCLDS | college-level learning | | KYSLDS | Kentucky Statewide Longitudinal Data System | | KYSPRA | Kentucky School Public Relations Association | | LEAD | Local Education Agency, usually a school district | | LEAD LEAD | Leadership for Educational Achievement in Districts | | | Local Educator Assignment Data; collected by EPSB an audit conducted in a district or school that | | leadership assessment | outlines strengths and weaknesses for the purpose of | | | developing strategies for turnaround; mandated by | | | 703 KAR 5:180 | | | 102 VAV 2:100 | | LEP | Limited English Proficiency, which describes students | |---|---| | | who may not use English as a first language or who | | | have limited knowledge of English | | LMS | library media specialist | | LPC | Local Planning Committee (for Local District Facility | | | Plan) | | LRC | Legislative Research Commission | | LSAC | Local Superintendent Advisory Council | | LSBMAC | Local School Board Member Advisory Council | | magnet schools | schools that place special emphasis on academic | | | achievement or on a particular field such as science, | | | designed to attract students from elsewhere in the | | | school district; in Kentucky, Jefferson and Fayette | | | Counties offer magnet programs. | | manipulative | concrete or hands-on instructional materials and | | | games used in the classroom to introduce and | | | reinforce skills | | matrix | the surrounding environment | | MEP | Migrant Education Program (Title I) | | MERR | Minority Educator Recruitment and Retention | | migrant education | education programs established mainly to meet the | | | needs of children of farm laborers, who often face | | | such challenges as poverty, poor health care and the | | | readjustments of moving often from school to school | | MOA | Memorandum of Agreement | | MOE (Maintenance of Effort) | a federal requirement that requires grant recipients | | | and/or sub-recipients to maintain a certain level of | | | state/local fiscal effort to be eligible for full | | | participation in federal grant funding | | MOU | Memorandum of Understanding | | MSIP (Minority Superintendent Internship Program) | a program designed to identify, prepare and support |
| | minority candidates for school superintendent | | | positions | | multi-age/multi-ability grouping | grouping children who have been in school different | | | numbers of years in the same classroom | | multicultural education | interdisciplinary, cross-curricular education that | | | prepares students to live and work in a diverse world | | multiple intelligences | A theory of intelligence developed in the 1980s by | | | Howard Gardner, professor of education at Harvard | | | University. He originally identified seven intelligences: | | | linguistic, logical-mathematical, musical, spatial, | | | bodily-kinesthetic, interpersonal, and intrapersonal. | | | He later suggested the existence of several others, | | | including naturalist, spiritual, and existential. | | MUNIS | Municipal Information Systems (state financial data | | | system) | | | 0,000, | | NABSE | National Alliance of Black School Educators | |--|---| | NAEP (National Assessment of Educational Progress) | assessments of samples of students in each state on a | | (| variety of subject areas | | NAEYC | National Association for the Education of Young | | | Children | | NARE | National Alliance for Restructuring Education | | NASBE | National Association of State Boards of Education | | NBCT | National Board Certified Teacher | | NBPTS | National Board for Professional Teaching Standards | | NCATE | National Council for Accreditation of Teacher | | | Education | | NCES | National Center for Education Statistics | | NCLB | No Child Left Behind; 2001 reauthorization of the | | | Elementary and Secondary Education Act | | NCME | National Council on Measurement in Education | | NCTM | National Council of Teachers of Mathematics | | NEA | National Education Association | | NIMAS | National Instructional Materials Accessibility Standard | | nonacademic data | data that is not academic, including attendance, | | | retention, dropout, graduation and successful | | | transition to adult life rates | | norm-referenced tests | standardized tests designed to measure how a | | | student's performance compares with that of other | | | students. Most standardized achievement tests are | | | norm-referenced, meaning that a student's | | | performance is compared to the performances of | | | students in a norming group. Scores on norm- | | | referenced tests are often reported in terms of | | | grade-level equivalencies or percentiles derived from | | | the scores of the original students. | | NSCSTEC | National Safety Council School Transportation | | NCI D | Executive Committee | | NSLP | National School Lunch Program | | NSP | New Standards Project | | NTAPAA | National Technical Advisory Panel for Assessment and Accountability | | OCR | Office of Civil Rights (federal) | | OEA | Office of Education Accountability | | on-demand writing | timed, structured writing assessments that require | | on-acmana withing | extended writing, including essays, letters and | | | compositions | | open-response items | questions that require students to combine content | | open response items | knowledge and application of process skills in order | | | to communicate an answer | | P2R | Preschool Program Review | | PAC | Parent Advisory Council | | L - | · s. c. · · · · · · · · · · · · · · · · · · | | PAEMST | Presidential Awards for Excellence in Mathematics and Science Teaching | |--|--| | PANT (Physical Activity Nutrition and Tobacco) | a health and wellness program implemented in schools | | PD | professional development | | performance levels | the four levels at which students may perform on the state assessment (novice, apprentice, proficient and distinguished) | | performance-based assessment | requires students to perform hands-on tasks, such as writing an essay or conducting a science experiment | | PGES | Professional Growth and Effectiveness System | | PIMSER | Partnership Institute for Mathematics and Science Education Reform | | PL/CS | practical living/career studies (formerly known as practical living/vocational studies) | | PLAN | college-readiness test for 10th graders to help them build a solid foundation for future academic and career success; assesses English, mathematics, reading and science and is a predictor of success on the ACT | | PLTW | Project Lead the Way | | portfolio | a collection of a student's best work throughout his or her school years that is included in the scoring of the statewide assessments | | PrAC | Principals Advisory Council | | PRAXIS I, II, III | a series of content-area teacher exams | | professional development | processes and activities designed to enhance the professional knowledge, skills and attitudes of educators so that they might, in turn, improve the learning of students | | professional learning communities (PLCs) | a collegial group of administrators and school staff who are united in their commitment to student learning by sharing a vision, working and learning collaboratively, visiting and reviewing other classrooms, and participating in decision making | | Program of Studies | Kentucky's former curriculum framework, replaced by the <i>Kentucky Core Academic Standards</i> | | Program Review | as mandated by KRS 158.6451, a systematic method of analyzing components of an instructional program including instructional practices; aligned and enacted curriculum; student work samples; formative and summative assessments; professional development and support services; and administrative support and monitoring; specifically mandated for arts & humanities, practical living/career studies and writing portfolios | | PSAT/NMSQT | Preliminary Scholastic Achievement Test/National | |-------------------------------------|--| | FSAT/WWSQT | Merit Scholarship Qualifying Test, often described as | | | a rehearsal for the SAT. The NMSQT is used to select | | | - | | | students for National Merit Scholarships and the | | | National Assistance Scholarship Program for | | | Outstanding Negro Students. The tests may be given | | | together or separately. | | PSD (professional staff data) | employment information about school districts' staff | | RFP | Request for Proposal | | RTA (Read to Achieve) | a state grant program that focuses on reading | | | diagnostic and intensive reading intervention for | | | struggling readers within the state primary program | | RTC | Regional Training Center | | RTI (Response to Intervention) | a program that integrates assessment and | | | intervention within a multi-level prevention system | | | to maximize student achievement and to reduce | | | behavior problems (see also KSI) | | rubric | a model for scoring assessments | | SAC | Superintendents Advisory Council | | SACS | Southern Association of Colleges and Schools | | SAT | Scholastic Achievement Test, which many colleges | | | and universities require for admission | | SB 1 | Senate Bill 1, passed in the 2009 Kentucky General | | | Assembly; primarily affects assessment, | | | accountability and academic standards | | SCAAC | School Curriculum Assessment and Accountability | | | Council | | scholastic review/audit | the process under the former Commonwealth | | | Accountability Testing System (CATS) by which | | | schools not meeting improvement goals were | | | provided with specific information on areas needing | | | improvement and recommendations to do so | | school configuration | The grade levels that comprise a school. The Kentucky | | | state-funded preschool program is mandated to | | | serve eligible 3- and 4-year-old children, and although | | | Kentucky does not mandate specific grade levels for | | | other school configurations, the generally accepted | | | configurations are: | | | elementary – grades K through 5 or 6 | | | middle – grades 6 through 8 | | | high – grades 9 through 12 | | School/District Report Cards | mandated by KRS 158.6453 and federal law; provide | | Delice Report datas | information about each school and district, including | | | test performance; teacher qualifications; student | | | safety; awards; parent involvement; and much more | | school-based decision making (SRDM) | | | school-based decision making (SBDM) | a system of governance at each school composed of | | | the principal, three teachers and two parents who | |---|--| | | make decisions regarding the day-to-day running of | | | the school, including calendars, instructional | | | materials, hiring of the principal, extracurricular | | | programs and other items | | School-to-Work | a system of school-based learning, work-based | | | learning and connecting activities that is created by | | | partnerships between education, employers, | | | government and economic development agencies | | SEA | State Education Agency | | SEEK (Support Education Excellence in Kentucky) | the state's school funding program, which uses an | | | equity-based formula to provide money to schools | | service learning | programs that incorporate citizenship values into | | | education by requiring students to perform | | | community service | | SESPTC | Southeastern States Pupil Transportation Conference | | SFCC | School Facilities Construction Commission | | SFSP |
Summer Food Service Program | | SIS | Student Information System | | SISI | Standards and Indicators for School Improvement | | Skills USA | partnership of students, teachers and industry | | | working together to ensure America has a skilled | | | workforce | | SMART | Specific, Measurable, Attainable, Results-oriented, | | SWART | Time-bound | | Special education terms | AUT = autism | | Special education terms | • D/B = deaf/blind | | | | | | DD = developmental delay DD = developmental delay DD = developmental delay | | | EBD = emotional behavior disability The first stand and disability | | | FMD = functional mental disability | | | HI = hearing impairment | | | MD = multiple disabilities | | | MMD = mild mental disability | | | OHI = other health impairment | | | OI = orthopedic impairment | | | S/L = speech/language | | | SLD = specific learning disability | | | TBI = traumatic brain injury | | | • VI = visual impairment | | SREB | Southern Regional Education Board | | STAK | Student Transportation Association of Kentucky | | standards | subject-matter benchmarks to measure students' | | | academic achievement | | STEM | science, technology, engineering and mathematics | | Student Technology Leadership Program (STLP) | a program that provides hands-on learning | | | opportunities for students in the area of technology | | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | summative assessment | a test or other activity that measures students' | |---|--| | Summative assessment | a test or other activity that measures students' cumulative learning | | Superintendents Annual Attendance Report (SAAR) | aggregate and disaggregate data on enrollment and | | | attendance provided to KDE by district | | | superintendents | | T(2) | Teachers to the 2nd Power (KEA program) | | TAC | Technology Advisory Council | | Technical Education Data System (TEDS) | the official repository of student data for all | | | career/technical programs taught in Kentucky | | TEDS | Technical Education Data System | | Thinkfinity | a partnership with Verizon Foundation and the | | | Kentucky Department of Education to help meet the | | | instructional needs of teachers through top-notch | | | content and the best professional development on | | Title I, Part A (Improving Academic Achievement of | Internet integration the nation's largest federal education program; | | the Disadvantaged) | provides formula grants to local educational agencies | | | that allocate funds to high poverty schools to be used | | | to improve student achievement | | Title I, Part B (Reading First) | provides state-administered competitive grants to | | The system of the same | local educational agencies to implement | | | comprehensive reading programs based on | | | scientifically based reading research, including the | | | following five components: phonemic awareness, | | | phonics, fluency, vocabulary and comprehension | | Title I, Part B, Subpart 3 (Even Start Family Literacy) | provides state-administered competitive grants | | | awarded to partnerships of local educational agencies | | | and other organizations to provide low-income | | | families with integrated literacy services for parents | | | and their young children (birth-age 7) | | Title I, Part C (Education of Migratory Children) | funding to states based on counts of migrant children | | | between the ages of 3 and 21; states then provide | | | subgrants to local educational agencies to provide | | | supplemental instruction and support services to | | | eligible migrant children (A <i>migratory child</i> is defined as a child under 22 years of age who is a migrant | | | agricultural worker or fisher, or who has a parent, | | | | | | spouse or guardian who is a migrant agricultural worker and who has moved across school district | | | boundaries within the previous 36 months to obtain | | | temporary or seasonal employment in agricultural or | | | fishing work.) | | Title I, Part D (Neglected and Delinquent [N & D] | provides financial assistance to educational programs | | Programs) | for youths in state-operated institutions or | | 5 · -, | community day programs and provides financial | | | assistance to support local educational agencies' | | | programs involving collaboration with locally | | KDE:OGSS:DC Iva 062512 | 20 | | Title II, Part A (Teacher and Principal Quality, Training and Recruitment) Recruitment in prove teacher and principal parters and the understand assistant and each except and the use of teachers, principals and assistant endexion and the use of teachers and schools; also provides grants to the training language instruction programs Training and Recruitment in programs Training and Recruitment in programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Training and recurse for streamlining language instruction programs Training and the Internet; the internet; the integration of technology into curricula; and the use of technology into curricula; and the use of technology into curricula; and the use of technology into curricula; and the use of technology into curricula; and the use of technology into curri | |--| | Training and Recruitment) educational agencies, state agencies for higher education and eligible partnerships to improve teacher and principal quality and increase the number of highly qualified teachers, principals and assistant principals Title II, Part D (Education Technology) provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality
professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning Title IV, Part B (21st Century Community Learning | | education and eligible partnerships to improve teacher and principal quality and increase the number of highly qualified teachers, principals and assistant principals Title II, Part D (Education Technology) provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational agencies not state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning Education and eligible partnership includes state-administered competitive grants that | | teacher and principal quality and increase the number of highly qualified teachers, principals and assistant principals Title II, Part D (Education Technology) provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | number of highly qualified teachers, principals and assistant principals Title II, Part D (Education Technology) provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational agencies not assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st contury Schools) Title IV, Part B (21st Century Community Learning | | assistant principals provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st contury Schools) Title IV, Part B (21st Century Community Learning | | Title II, Part D (Education Technology) provides funds to local educational agencies to support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st contury Schools) Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | support improved student academic achievement through the use of technology in schools by supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) Ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning Supports improved student academic achievement through grants and resources, programs and communities; and that are coordinated with related federal, state, school and community efforts and resources Includes state-administered competitive grants that | | supporting high-quality professional development; increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | increased access to technology and the Internet; the integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | integration of technology into curricula; and the use of technology for promoting parental involvement and managing data for informed decision-making ensures that children who are considered Limited
English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | of technology for promoting parental involvement and managing data for informed decision-making Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning of technology for promoting parental involvement and managing data for informed decision-making ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies for streamlining language instruction programs supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | and managing data for informed decision-making ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Title IV, Part B (21st Century Community Learning | | Title III (Language Acquisition Program) ensures that children who are considered Limited English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | English Proficient (LEP) attain English proficiency by developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | developing high-quality language instruction educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | educational programs to assist state educational agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | agencies, local educational agencies and schools; also provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | provides grants to state and local educational agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | agencies for streamlining language instruction programs Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | Title IV, Part A (Safe and Drug-Free Schools; 21st Century Schools) Supports, through grants and resources, programs that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21st Century Community Learning includes state-administered competitive grants that | | that prevent violence and the illegal use of alcohol, tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | tobacco and drugs in and around schools; that involve parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | parents and communities; and that are coordinated with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | with related federal, state, school and community efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | efforts and resources Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | Title IV, Part B (21 st Century Community Learning includes state-administered competitive grants that | | | | Centers) provide services during non-school hours or periods | | to students and their families for academic | | enrichment, including tutorial and other services to | | help students, particularly those who attend low- | | performing schools, to meet student achievement | | standards | | Title IX bars gender discrimination in education facilities that | | receive federal funds | | Title V, Part A (Innovative Programs) coordinates with all federal and state innovative | | programs as a supplement; provides Innovative | | Programs State Grants to assist local education | | reform efforts that are consistent with and support | | statewide reform efforts | | Title VI (Flexibility Provisions) contains the following flexibility provisions for local | |
educational agencies: the transferability provision | | allows local educational agencies to move up to 50 | | percent of their funds among some formula programs KDE:OGSS:DC lvg 062512 | | | (Title II, Part A; Title II, Part D; Title IV, Part A and Title | |--|---| | | V, Part A), and into, but not out of, Title I, Part A; the | | | Rural and Low-income Schools program allocates | | | funds to eligible local educational agencies through a | | | formula to be used for teacher recruitment and | | | retention, professional development, parent | | | involvement as well as activities authorized under | | | Title I, Part A; Title II, Part D; Title III, Part A and Title | | | IV, Part A; and the Small Rural School Achievement | | | program is a formula grant program direct from the | | | U.S. Department of Education to eligible local | | | educational agencies and gives these small local | | | educational agencies flexibility to consolidate some | | | federal funds | | Title VII | supports the efforts of local educational agencies, | | | Indian tribes and organizations, postsecondary | | | institutions and other entities to meet the unique | | | educational and culturally related academic needs of | | | American Indian and Alaska Native students | | Title VIII (Impact Aid) | provides financial assistance to school districts whose | | | boundaries include federally owned or managed | | | lands | | Title X, Part C (Education for Homeless Children and | intended to ensure that homelessness does not cause | | Youth) | children to be left behind in school; requirements | | | regarding homeless students apply to all districts, | | | regardless of whether the district receives a | | | McKinney-Vento Homeless grant; all districts must | | | | | | adopt policies to ensure that homeless children and | | | youths are not stigmatized or segregated and | | | youths are not stigmatized or segregated and transportation is provided at the request of the | | | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an | | | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the | | | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin | | TPGF | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund | | TPOC | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact | | | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in | | TPOC | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a | | TPOC triangulation | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence | | TPOC triangulation TRT | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher | | TPOC triangulation TRT TSA | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association | | TPOC triangulation TRT TSA UDL | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning | | TPOC triangulation TRT TSA | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning the state's assessment and accountability system as | | TPOC triangulation TRT TSA UDL | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning the state's assessment and accountability system as mandated by 2009's Senate Bill 1, with the first | | TPOC triangulation TRT TSA UDL | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning the state's assessment and accountability system as mandated by 2009's Senate Bill 1, with the first assessments administered during school year 2011- | | TPOC triangulation TRT TSA UDL Unbridled Learning: College/Career-Readiness for All | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning the state's assessment and accountability system as mandated by 2009's Senate Bill 1, with the first assessments administered during school year 2011-12; also used to refer to KDE's work around SB 1 | | TPOC triangulation TRT TSA UDL | youths are not stigmatized or segregated and transportation is provided at the request of the parent or guardian (or in the case of an unaccompanied youth, the liaison) to and from the school of origin Teachers Professional Growth Fund Technology Point of Contact a process of gathering multiple data sets to focus in on understanding an issue rather than relying upon a single form of evidence Technology Resource Teacher Technology Student Association Universal Design for Learning the state's assessment and accountability system as mandated by 2009's Senate Bill 1, with the first assessments administered during school year 2011- | | | sequenced from beginning learning and skills to more | |-----------------------|--| | | advanced learning and skills | | voucher | a certificate issued to parents that can be used as full | | | or partial payment of tuition for any nonpublic
school | | | (Kentucky's current constitution effectively prohibits | | | the establishment of a voucher program.) | | WAAPOC | Web Application Access Point of Contact | | WAC | Writing Advisory Committee | | WPOC | Web Point of Contact | | year-round scheduling | also known as alternative calendar scheduling; | | | rearranges the traditional school calendar to provide | | | college-semester-like breaks every nine weeks of | | | school (Students usually do not actually attend school | | | for more days than in a traditional calendar.) |